Update: Clean Air Mercury Rule (CAMR) **Presentation to Clean Air Act Advisory Committee** Sally L. Shaver, Director Emission Standards Division Office of Air and Radiation June 24, 2004 ### **Mercury Cycling Pathways** # Mercury Emissions Contribute to Human Exposure to Mercury Mercury transforms into methylmercury in soils and water, then can bioaccumulate in fish #### Fishing - commercial - recreational - subsistence Humans and wildlife affected primarily by eating contaminated fish #### **Impacts** - Best documented impacts on the developing fetus: impaired motor and cognitive skills - also: cardiovascular, immune, and reproductive system impacts Emissions Atmospheric Transport and Deposition **Ecosystem Transport** and Methylation Human and Wildlife Exposure Health Impacts #### **Mercury Contamination in Fish** Currently 44 states have issue fish consumption advisories for some or all of their waters due to contamination from mercury.* *Note: For more information about the relationship between fish advisories and human exposure to mercury, see the EPA Report "America's Children and the Environment: Measures of Contaminants, Body Burdens, and Illnesses" available at http://yosemite.epa.gov/ochp/ochpweb.nsf/content/publications.htm 4 # Mercury Global Emissions Anthropogenic Emissions by Continent ### Power Generation Is a Major Source of Emissions #### **Pollutant Reduction for Coal-fired Utilities** - Emissions reductions possible through: - End-of-pipe control technologies - Advanced power generation technologies - Power plant efficiency improvements - Fuel switching - Focus on emissions control technologies that provide emission reduction co-benefits - Potential for increased emission control at overall reduced cost - Potential for increased flexibility ### NO_x Control Technologies and Co-benefits - Low NO_x burners (LNBs) - Impact on mercury reduction not well quantified. - Selective non-catalytic reduction (SNCR) - Limited impact on mercury reduction. - Selective catalytic reduction (SCR) - SCR converts $Hg^{(0)} Hg^{(++)}$ - Some reduction could improve for bituminous coals with wet scrubber. # SO₂ Control Technologies and Co-benefits - Wet scrubbers - Good mercury removal of the water-soluble forms (e.g., Hg⁽⁺⁺⁾, etc.). - Dry scrubbers - Data more variable depending on the PM removal technology used. #### **PM Control Technologies and Co-benefits** - High variability of mercury test data results. - Mercury removal enhanced when PM controls are used with NO_x and SO₂ controls. - Electrostatic precipitators (ESPs) - Installed on 72% of U.S. coal-fired boilers - Baghouses (fabric filters) - Installed on 14% of U.S. coal-fired boilers #### **Beyond Co-benefits -- Sorbent Injection** - The extent of capture depends on: - Sorbent characteristics (particle size distribution, porosity, capacity at different gas temperatures) - Residence time in the flue gas - Type of PM control (FF vs. ESP) - Concentrations of SO₃ and other contaminants ### **Activated Carbon Injection (ACI)** - ACI successfully used to reduce mercury emissions from waste-toenergy facilities. Effort underway to transfer to coal-fired power plants. - Not currently installed at any power plant, but short-term testing suggests it may eventually be able to achieve up to 90% control for all coal types. #### Activated carbon storage and feed system # Recent Power Plant Activated Carbon Injection Demonstration Projects - Alabama Power E.C. Gaston: unit 3, 135-MW equivalent, low-sulfur eastern bituminous coals - Longest continuous short-term test run 9 days - Long-term test (~1 year) underway - WEPCO Pleasant Prairie: unit 2, 150-MW equivalent, Powder River Basin, subituminous coal - Longest continuous short-term test run 5 days - PG&E Brayton Point: unit 1, 245-MW, low-sulfur bituminous coal - PG&E Salem Harbor: 85-MW, lowsulfur bituminous coal Alabama Power E.C. Gaston Plant ### **Mercury Removal Trends with ACI** #### Results from Pilot Studies at 3 Coal-Fired Plants #### So... - We need more NO_x , SO_2 , and PM reductions for fine particulate $(PM_{2.5})$ and 8-hr ozone attainment - Current control technologies for NO_x, SO₂, and PM are capable of significantly reducing power plant mercury emissions - Mercury-specific control technologies are not ready for full-scale commercial deployment - And...settlement agreement says we must propose mercury rule by 12/15/2003 and promulgate by 12/15/04...now 03/15/05 # **EPA Proposes to Reduce Utility Emissions** through Current CAA Authorities... - Clean Air Interstate Rule (CAIR) to address the contribution of transported SO₂/NO_x emissions to ozone (smog) and fine particle (PM_{2.5}) nonattainment problems in the Eastern U.S. - Clean Air Mercury Rule (CAMR) to address emissions of mercury # Clean Air Mercury Rule – Options for Controlling Mercury from Coal-Fired Power Plants ### Proposed Alternatives to Reduce Mercury Emissions from the Power Sector - Proposed section 112 MACT requirements for coal-fired generation units - Reduces mercury emissions from 48 to approximately 34 tons by 2008 with controls based on coal type. - Proposed cap-and-trade approach to address mercury from coal-fired generation units under section 111 - Revises December 2000 determination to use section 112 MACT requirements. - Commits to phased-in caps: first cap at cobenefits level in 2010; second cap at 15 tons in 2018. - Caps annual mercury emissions at 15 tons in 2018 and after. - Also, discusses cap-and-trade approach under section 112(n)(1)(A) #### **Proposed Section 112 MACT** #### Existing sources - Six subcategories - Limits are based on the average of the top 12% of sources in each subcategory - Accounted for variability - Emission standards applicable to each source - No trading #### New sources - Six subcategories - Limits are based on the best performing similar source in each subcategory - Accounted for variability - Emission standards applicable to each source - No trading #### **Proposed Existing Source MACT Limits** | Subcategory | Hg
(lb/TBtu) ¹ | Hg
(10 ⁻⁶ lb/MWh) ¹ | |---------------------|------------------------------|--| | Bituminous-fired | 2.0 | 21 | | Subbituminous-fired | 5.8 | 61 | | Lignite-fired | 9.2 | 98 | | IGCC | 19.0 | 200 | | Coal refuse-fired | 0.38 | 4.1 | ¹ – Based on a 12-month rolling average | Subcategory | Ni
(lb/TBtu) ² | Ni
(lb/MWh) ² | |-------------|------------------------------|-----------------------------| | Oil-fired | 210 | 0.002 | ² - Based on a not-to-exceed annual limit #### **Proposed New Source MACT Limits** | Subcategory | Hg
(10 ⁻⁶ lb/MWh) ¹ | |---------------------|--| | Bituminous-fired | 6.0 | | Subbituminous-fired | 20 | | Lignite-fired | 62 | | IGCC | 20 ³ | | Coal refuse-fired | 1.1 | ¹ – Based on a 12-month rolling average ³ – Based on a 90% reduction for beyond-the-floor control | Subcategory | Ni
(lb/MWh) ² | |-------------|-----------------------------| | Oil-Fired | 0.0008 | ^{2 -} Based on a not-to-exceed annual limit # Proposed Section 112 Monitoring and Compliance Requirements - Mercury testing and monitoring requirements - Three options for mercury monitoring - Continuous Emission Monitors (CEM) - Carbon Absorption Tube - Manual Stack Test - Allows for emissions averaging across facility for mercury #### **Proposed Section 111 Alternative** - January 2004 proposal: - New sources - Federal rule 111(b) - Includes emission limits for mercury (coal-fired) and nickel (oil-fired) - Limits same as new-source MACT - Existing sources - Federal Guidelines for State Implementation Plans 111(d) - Sets mercury emission rates for coal-fired utility units under a capand-trade program administered by States - » Phase 1: 2010 (solicit comment on co-benefits-based cap level) - » Phase 2: 2018 Capped at 15 tons - Sets a limit for nickel emissions from oil-fired units #### **Proposed Section 111 Alternative – cont.** - March 2004 supplemental proposal: - Establishes model trading program - Provides model mercury trading rule - Allocates State budget allocations - State requirements - Each State must submit a plan that demonstrates it will meet its assigned statewide mercury emissions budget - States may join the trading program by adopting or referencing the model trading rule in State regulations; or, adopting regulations that mirror the necessary components of the model trading rule - States can choose not to join the Federal trading program and meet their budget through intra-state trading or no trading - States can also choose to implement more stringent mercury emissions requirements - Monitoring requirements # Proposed Section 111 Hg Monitoring Requirements - Requires continuous monitoring of mercury sufficient to support the trading program - A comprehensive QA/QC program ensures the adequacy and completeness of emissions data - Regulated sources would have the flexibility of using alternative monitoring approaches as long as such approaches meet the performance requirements in the rule #### **Benefits of Section 111 Alternative** - Would reduce nationwide mercury emissions by 33 tons (69 percent) from today's levels when fully implemented after 2018. - Potential for earlier and greater reductions than proposed MACT alternative. - Complements the CAIR, creating an integrated multipollutant approach to controlling emissions from power plants. #### **Proposed Section 112 Trading Alternative** - EPA has taken comment on a proposal to promulgate, under section 112(n)(1)(A), a cap-and-trade program for mercury from coal-fired utility units - Trading program would be Federally implemented with the EPA, instead of States, serving as the permitting authority #### Perspective on Approach - Administration prefers Clear Skies - Provides substantial health and environmental benefits with certainty, less complexity, and reasonable economic impacts. - However, the Clean Air Interstate and Mercury Rules will: - Help cities and States in the East meet new, more stringent national ambient air quality standards for ozone and fine particles. - Provide substantial health, welfare, and environmental benefits. - Will maintain both fuel diversity and low electricity prices. - Provide benefits at a very reasonable cost. - Address major power sector emissions in an integrated manner. # Further Information: